

1. melléklet a BM/216/2018. számú munkaanyaghoz

a belügyminiszter

.../2018. (... ..)

BM rendelete

**a belügyminiszter irányítása alatt álló rendvédelmi feladatokat ellátó szervek
parancsnoki nyomozásának szabályairól**

A büntetőeljárásról szóló 2017. évi XC. törvény 866. § (4) bekezdés *a*) pontjában kapott felhatalmazás alapján, a Kormány tagjainak feladat- és hatásköréről szóló 152/2014. (VI. 6.) Korm. rendelet 21. § 4., 10., 21. és 22. pontjában meghatározott feladatkörömben eljárva – a Kormány tagjainak feladat és hatásköréről szóló 152/2014. (VI. 6.) Korm. rendelet 79. § 1. pontjában meghatározott feladatkörében eljáró igazságügyi miniszterrel egyetértésben – a következőket rendelem el:

1. Általános rendelkezések

1. §

E rendelet alkalmazásában

1. katonai ügyész: a katonai ügyész vagy a legfőbb ügyész által katonai büntetőeljárásra kijelölt ügyész,
2. parancsnok: a parancsnoki nyomozás lefolytatására hatáskörrel rendelkező állományilletékes parancsnok vagy parancsnoki nyomozásra jogosult vezető.

2. A katonai nyomozó hatóságra vonatkozó különös rendelkezések

2. §

A belügyminiszter irányítása alatt álló rendvédelmi feladatokat ellátó szerv hivatásos állományának tagja (a továbbiakban: katona) ellen indított katonai büntetőeljárásban – ha a nyomozást nem a katonai ügyész végzi – a következő esetekben az állományilletékes parancsnok helyett – figyelemmel a büntetőeljárásról szóló 2017. évi XC. törvény (a továbbiakban: Be.) 718. §-ában foglaltakra – parancsnoki nyomozásra jogosult vezetőként

I. az általános rendőrségi feladatok ellátására létrehozott szervnél

- a)* az országos rendőrfőkapitány jár el a kinevezési jogkörébe tartozó vezető esetében,
- b)* az országos rendőrfőkapitány jár el az Országos Rendőr-főkapitányság teljes hivatásos állománya vonatkozásában,
- c)* a Készenléti Rendőrség parancsnoka jár el a Készenléti Rendőrség teljes hivatásos állománya vonatkozásában,

2. a büntetés-végrehajtás szervezeténél

- a)* a büntetés-végrehajtás országos parancsnoka jár el a büntetés-végrehajtási intézet parancsnoka és parancsnokának helyettesei, a büntetés-végrehajtási intézmény vezetője és vezetőjének helyettese, valamint a büntetés-végrehajtási gazdálkodó szervezethez vezényelt ügyvezető esetében,

- b) a büntetés-végrehajtási intézet parancsnoka vagy a büntetés-végrehajtási intézmény vezetője jár el a vezetése alatt álló szervtől a büntetés-végrehajtási gazdálkodó szervezethez vezényelt esetében,
3. a hivatásos katasztrófavédelmi szervnél a főigazgató jár el a kinevezési jogkörébe tartozó vezető esetében, a rendvédelmi feladatokat ellátó szervek hivatásos állományának szolgálati jogviszonyáról szóló törvény szerinti helyi szerv vezetőinek kivételével,
4. a polgári nemzetbiztonsági szolgálatoknál a főigazgató jár el az általa vezetett polgári nemzetbiztonsági szolgálat teljes hivatásos állománya vonatkozásában.

3. §

A belügyminiszter irányítása alá tartozó, másik rendvédelmi feladatokat ellátó szervezethez vezényelt katona vonatkozásában a vezénylés helye szerinti parancsnok jogosult eljárni.

4. §

A nemzetközi kötelezettségvállalás alapján külföldön szolgálatot teljesítő katona vonatkozásában a szolgálati hely szerinti magyar szervezet állományilletékes parancsnoka jár el katonai nyomozó hatóságként.

5. §

- (1) Az ismeretlen tettes által elkövetett bűncselekmény tekintetében – az elkövető ismertté válásáig – az elkövetés helye szerinti parancsnok jogosult eljárni.
- (2) A büntetés-végrehajtás szervezete tekintetében az ismeretlen tettes által szállítójárművön elkövetett bűncselekmény tekintetében a szállítójárművet forgalmazó büntetés-végrehajtási szerv parancsnoka jogosult eljárni.

6. §

Az országos parancsnok az ügy jelentősége vagy a katonai ügyész javaslatára az ügy nyomozását magához vonhatja az alárendeltségébe tartozó parancsnoktól.

3. Nyomozótiszt

7. §

- (1) Nyomozótisztként a parancsnok által vezetett szervezeti egység legalább tisztii rendfokozatú
- a) jogi egyetemi végzettséggel,
- b) a Rendőrtisztii Főiskolán vagy a Nemzeti Közszolgálati Egyetem Rendészettudományi Karán szerzett felsőfokú végzettséggel, vagy
- c) felsőfokú végzettséggel és felsőfokú rendészeti szakképesítéssel rendelkező azon tagja járhat el, akit e feladatok ellátásával a parancsnok írásban megbízott. A munkaköri leírásában a nyomozótisztii feladatok ellátását szerepeltetni kell.
- (2) A nyomozótisztii megbízás megszűnik, ha azt a parancsnok írásban visszavonja.
- (3) A nyomozótisztii megbízásról, valamint a megbízás visszavonásáról a parancsnok a katonai ügyészt 8 napon belül értesíti.

8. §

- (1) A büntetés-végrehajtás szervezetnél a nyomozótisztii megbízása vonatkozhat

a) egy büntetés-végrehajtási szervnél történő nyomozótiszti feladatok ellátására,
b) több büntetés-végrehajtási szervnél történő nyomozótiszti feladatok ellátására (a továbbiakban: körzetesítés).

(2) Körzetesítés esetén a nyomozótisztet a körzet központjaként meghatározott büntetés-végrehajtási szerv parancsnoka – a körzethez tartozó büntetés-végrehajtási szervek parancsnokainak előzetes egyetértésével – bízza meg.

9. §

A nyomozótisztek rendszeres, szervezett szakmai képzéséről a parancsnok, valamint az ügyészség gondoskodik. A képzéshez, valamint a nyomozótiszti feladat ellátáshoz szükséges feltételeket a parancsnok biztosítja.

10. §

(1) A nyomozás elrendelésekor a parancsnok kijelöli az ügyben eljáró nyomozótisztet.

(2) A nyomozótiszt a nyomozás megindulásától folyamatosan végzi azokat az eljárási cselekményeket, amelyek nem tartoznak a parancsnok kizárólagos döntési hatáskörébe. A Be. 708. §-ában foglalt határozatok, előterjesztések tervezeteit a nyomozótiszt készíti el.

(3) A nyomozótiszt a parancsnokot minden lényeges körülményről tájékoztatja.

4. Nyomozószerv

11. §

(1) Nyomozószerv az általános rendőrségi feladatok ellátására létrehozott szervnél, a Terrorelhárítási Központnál, valamint a Nemzeti Védelmi Szolgálatnál működik.

(2) E rendelet alkalmazásában nyomozószerv

a) az Országos Rendőr-főkapitányság,

b) a megyei, fővárosi rendőr-főkapitányság,

c) az egyes rendőri feladatok ellátására törvényben vagy kormányrendeletben létrehozott más rendőri szerv,

d) a Terrorelhárítási Központ, valamint

e) a Nemzeti Védelmi Szolgálat

szervezeti és működési szabályzatában a fegyelmi döntések előkészítésére megjelölt szervezeti elem.

12. §

A nyomozószerv tagjára a nyomozótisztre vonatkozó szabályokat kell alkalmazni, azzal az eltéréssel, hogy

a) a nyomozószerv tagjának a 7. § szerinti megbízására nem kerül sor, a parancsnok a katonai ügyészt akkor értesíti, ha a hivatásos állomány tagja a nyomozószerv állományába kerül vagy onnan áthelyezésre kerül,

b) a nyomozás elrendelésekor a parancsnok a nyomozószervet jelöli ki a nyomozás lefolytatására.

5. A parancsnoki nyomozás szabályai

13. §

Ha a nyomozás határidejének a Be. 351. § (4) bekezdése szerinti meghosszabbítása szükséges, a parancsnok a nyomozás határidejének lejárta előtt legalább tíz nappal küldi meg a határidő meghosszabbítására irányuló előterjesztését az ügyészségnek. Az előterjesztésben meg kell jelölni a még szükséges, de el nem végzett eljárási cselekmények részletes tervét is.

14. §

(1) Az eljáró parancsnok vagy nyomozótiszt a jelentősebb tárgyi súlyú vagy bonyolultabb nyomozást igénylő ügyben a nyomozás megindulását követően haladéktalanul nyomozási tervet készít. A nyomozótiszt a nyomozási tervet jóváhagyás céljából bemutatja a parancsnoknak. Ha a parancsnok személyesen nyomoz, a nyomozási tervet jóváhagyás céljából bemutatja a katonai ügyésznek.

(2) A nyomozási terv tartalmazza a nyomozás eredményes lefolytatásához szükséges feladatokat és azok tervezett ütemezését. Az eljárás során feltárt új adatok és szempontok figyelembevételével a nyomozási tervet szükség szerint módosítani kell.

15. §

Az újabb bűncselekmények megelőzése végett a nyomozás során fokozott figyelmet kell fordítani a bűncselekmény elkövetését elősegítő vagy megkönnyítő okok, körülmények felderítésére. Az ennek érdekében megtett intézkedésekről vagy azzal kapcsolatos javaslatáról, továbbá a Be. 111. §-a alapján megtett szignalizáció teljesítéséről a parancsnok a katonai ügyészt értesíti.

16. §

(1) Ha a parancsok a hatáskörébe nem tartozó kényszerintézkedés elrendelését tartja szükségesnek, a Be. 709. § (1) bekezdése szerinti tájékoztatást követően a lehető legrövidebb időn belül a nyomozás addig keletkezett ügyiratait mellékelve írásban előterjesztést tesz a kényszerintézkedés elrendelésére vagy indítványozására.

(2) Ha az őrizet elrendelésekor már megállapítható, hogy indokolt a letartóztatás elrendelésének kezdeményezése, az erre irányuló előterjesztést – a Be. 274. § (6) bekezdése szerinti tájékoztatáson kívül – haladéktalanul, de legkésőbb az őrizet elrendelését követő 24 órán belül megküldi a katonai ügyésznek.

(3) A parancsnok az elektronikus kapcsolattartásra vonatkozó szabályok szerint haladéktalanul előterjesztést tesz a katonai ügyésznek, ha a távoltage, a bűnügyi felügyelet, a letartóztatás, vagy az előzetes kényszergyógykezelés, továbbá a vagyont érintő kényszerintézkedés megszüntetését látja szükségesnek.

(4) A parancsnok a távoltage, a bűnügyi felügyelet vagy a letartóztatás meghosszabbítására vonatkozó javaslatát – a nyomozás ügyirataival együtt – a kényszerintézkedés határidejének lejárta előtt legalább 10 nappal köteles az elektronikus kapcsolattartásra vonatkozó szabályok szerint megküldeni a katonai ügyésznek. Az előterjesztéshez mellékelni kell a még végrehajtásra váró nyomozási cselekmények tervét is.

(5) Ha a katonával szemben a bíróság a Be. 280. §-a alapján távoltage rendelt el, a parancsnok megteszi a szükséges intézkedéseket a végrehajtás biztosítására.

17. §

(1) Az elektronikus adat ideiglenes hozzáférhetetlenné tétele elrendelésének indítványozására a parancsnok tesz előterjesztést a katonai ügyészhez.

(2) Az elektronikus adat ideiglenes hozzáférhetetlenné tétele elrendelésének indítványozása iránti előterjesztést a nyomozó hatóságok nyomozásának szabályait meghatározó kormányrendelet szerinti tartalommal kell megtenni.

(3) Ha az elektronikus hírközlő hálózat útján közzétett elektronikus adat forrásának azonosításra szolgáló adatok megállapítása különleges szakismeretet igényel, szaktanácsadót kell alkalmazni.

(4) Ha az elektronikus adat ideiglenes hozzáférhetetlenné tételének további fenntartása már nem indokolt, vagy ha a nyomozást a parancsnok megszüntette – kivéve, ha a Be. 333. § szerinti eljárás lefolytatásának van helye – haladéktalanul előterjesztést kell tenni a katonai ügyészhez a kényszerintézkedés megszüntetése és az elektronikus adat visszaállítása iránt. Az előterjesztés megtételére a parancsnok jogosult. Az előterjesztés tartalmára a (2) bekezdést értelemszerűen alkalmazni kell.

18. §

A nyomozás során hozott határozat elleni panaszt, valamint a katonai nyomozó hatóság intézkedése vagy intézkedésének elmulasztása miatt bejelentett panaszt – ha annak a Be. 708. § (1) bekezdés 21. pontja szerinti határidőn belül nem ad helyt – a parancsnok a nyomozás során keletkezett iratokkal, valamint a panasszal kapcsolatos nyilatkozatával együtt az elektronikus kapcsolattartásra vonatkozó szabályok szerint megküldi a katonai ügyésznek.

19. §

(1) A nyomozás befejezését követően a parancsnok a nyomozás ügyiratainak elektronikus kapcsolattartás keretében történő megküldésével egyidejűleg a katonai ügyész részére továbbítja

a) a bűnügyi nyilvántartás terhelte vonatkozó értesítését,

b) a terhelt minősítését, a dicséreteiről és fenyítéseiről szóló kimutatást, továbbá

c) az illetmény-számfejtést végző szervnek a terhelt illetményéről szóló igazolását.

(2) A bűnjelet a nyomozási iratokkal egyidejűleg kell megküldeni. Ha a bűnjelet megküldése – annak jellegénél fogva – nem lehetséges vagy más fontos ok azt indokolja, a bűnjeletnek a bűncselekménnyel kapcsolatos egyedi tulajdonságait rögzítő iratot vagy fényképet kell a nyomozási iratokhoz csatolni.

20. §

Ha a parancsnok az általános megelőzés, a katonai rend és fegyelem megszilárdítása érdekében indokoltnak tartja, hogy a bíróság a tárgyalást a Be. 509. § (2) bekezdése alapján ne a bíróság hivatalos helyiségében, hanem a rendvédelmi feladatokat ellátó szerv hivatalos helyiségében tartsa meg, ennek indítványozására a katonai ügyésznek javaslatot tesz.

5. Záró rendelkezések

21. §

Ez a rendelet 2018. július 1-jén lép hatályba.

22. §

Hatályát veszti

a) a büntetés-végrehajtási szervezet katonai nyomozó hatóságairól és a bűncselekmények parancsnoki nyomozásáról szóló 16/2003. (VI. 20.) IM rendelet,

- b) a rendőrség katonai nyomozó hatóságairól és a bűncselekmények parancsnoki nyomozásáról szóló 30/2013. (VI. 28.) BM rendelet,
- c) az Alkotmányvédelmi Hivatal és a Nemzetbiztonsági Szakszolgálat katonai nyomozó hatóságairól és a bűncselekmények parancsnoki nyomozásáról szóló 31/2013. (VI. 28.) BM rendelet,
- d) a hivatásos katasztrófavédelmi szerv katonai nyomozó hatóságairól és a bűncselekmények parancsnoki nyomozásáról szóló 32/2013. (VI. 28.) BM rendelet
- e) a Terrorelhárítási Információs és Bűnügyi Elemző Központ katonai nyomozó hatóságairól és a bűncselekmények parancsnoki nyomozásáról szóló 27/2016. (VII. 15.) BM rendelet.

Dr. Pintér Sándor
belügyminiszter

Egyetértek:

dr. Trócsányi László
igazságügyi miniszter

INDOKOLÁS

A belügyminiszter irányítása alá tartozó rendvédelmi feladatokat ellátó szervek vonatkozásában a parancsnoki nyomozást jelenleg több miniszteri rendelet tartalmazza:

- a) a rendőrség katonai nyomozó hatóságairól és a bűncselekmények parancsnoki nyomozásáról szóló 30/2013. (VI. 28.) BM rendelet (*a továbbiakban: R.rend.*),
- b) a büntetés-végrehajtási szervezet katonai nyomozó hatóságairól és a bűncselekmények parancsnoki nyomozásáról szóló 16/2003. (VI. 20.) IM rendelet (*a továbbiakban: R.bv.*),
- c) a hivatásos katasztrófavédelmi szerv katonai nyomozó hatóságairól és a bűncselekmények parancsnoki nyomozásáról szóló 32/2013. (VI. 28.) BM rendelet (*a továbbiakban: R.kat.*),
- d) az Alkotmányvédelmi Hivatal és a Nemzetbiztonsági Szakszolgálat katonai nyomozó hatóságairól és a bűncselekmények parancsnoki nyomozásáról szóló 31/2013. (VI. 28.) BM rendelet (*a továbbiakban: R.nb.*), valamint
- e) a Terrorelhárítási Információs és Bűnügyi Elemző Központ katonai nyomozó hatóságairól és a bűncselekmények parancsnoki nyomozásáról szóló 27/2016. (VII. 15.) BM rendelet (*a továbbiakban: R.tibek.*).

Ezen rendeletek szabályozási tárgykörében az új kódex, a büntetőeljárásról szóló 2017. évi XC. törvény (a továbbiakban: Be.) hatálybalépésére tekintettel új rendelet kiadása szükséges, tekintettel arra, hogy szinte valamennyi végrehajtási rendelkezést módosítani kellene vagy hatályon kívül kellene helyezni. A módosításokat egyrészt az indokolja, hogy az új büntetőeljárás törvény szabály- és fogalomrendszeréhez kell igazítani a rendeletek szabályozását, továbbá számos, jelenleg miniszteri rendeletben rögzített rendelkezést a jövőben a Be. fog rögzíteni, így a jogalkotásról szóló törvény rendelkezése szerint azok miniszteri rendeletben történő megismétlése nem lehetséges. Harmadrészt a Be. alapján kormányrendeleti szinten kerül kiadásra a nyomozó hatóságok nyomozásának szabályait tartalmazó rendelet, amely rendelet alapvetően a parancsnoki nyomozás esetében is alkalmazandó lesz, így jelen rendeletben az általános szabályokat nem kell rögzíteni, csak az attól való eltérést.

A korábbi szabályozásban még miniszteri rendeleti szinten rögzített, 2018. július 1-jétől törvényi szinten rögzített rendelkezések (amelyek ezért az új miniszteri rendeleti szintű szabályozásban nem szerepelnek):

- 1.) A katonai nyomozó hatóságként eljáró személyre vonatkozó szabályok közül a törvényi szinten már rögzített szabályok – a Be. 701. § (1) bekezdése, 700. § (2) bekezdése.
[*R.rend. 1. § (1) bek. egyes pontjai, R.bv. 1. §, 2. § egyes pontjai, 3. § (1) bek., 6. § (3)-(4) bek., 6. § (4) bek., R.kat. 1. § (1) bek. egyes pontjai, R.nb. 1. § (1) bek., R.tibek 1. § (1) bek*]
- 2.) A személyes jogkör-gyakorlás mellett a nyomozótiszt és/vagy a nyomozószerv útján való eljárás lehetősége – a Be. 701. § (2) és (3) bekezdése alapján.
[*R.rend. 1. § (2)-(3) bek., R.bv. 7. § (1) bek., R.kat. 1. § (2)-(3) bek., R.nb. 1. § (2)-(3) bek., R.tibek 1. § (2)-(3) bek.*]
- 3.) A kizárólagosan az ügyészség hatáskörébe tartozó katonai vétségeket meghatározó rendelkezések – a Be. 700. (2) bekezdésében meghatározott esetek alapján.
[*R.rend. 2. §, R.bv. 3. § (3)-(4) bek., R.kat. 2. §, R.nb. 2. §, R.tibek 2. §*]
- 4.) A hatáskör hiányában az áttételre vonatkozó kötelezettség – a Be. 702. § (3) bekezdés alapján.
[*R.rend. 3. §, R.bv. 4. §, 13. § (3) bek., R.kat. 3. §, R.nb. 3. §, R.tibek 3. §*]

5.) Hatásköri szabályként a büntetőeljárás megindításakor szolgálati alárendeltséget meghatározó szabály, illetve a szolgálati hely megváltozása esetén irányadó szabály – a Be. 702. § (1) és (2) bekezdése alapján.

[R.rend. 4. § (1)-(2) bek., R.bv. 6. § (1) bek., R.kat. 4. § (1)-(2) bek., R.nb. 4. §, R.tibek 4. §]

6.) Az illetékességi összeütközésre vonatkozó szabály – a Be. 703. § (1) bekezdése alapján.

[R.rend. 4. § (3) bek., R.kat. 4. § (3) bek.]

7.) Az ismeretlen tettes által elkövetett cselekmény esetén indult eljárás során az elkövető ismertté válása esetén követendő áttételi szabály – a Be. 703. § (2) bekezdése alapján.

[R.rend. 4. § (4) bek., R.kat. 4. § (4) bek.]

8.) A terhelt szolgálati előjáróját a nyomozótisztek közül kizáró rendelkezés – a Be. 701. § (4) bekezdése alapján.

[R.rend. 8. §, R.bv. 9. §, R.kat. 7. §, R.nb. 7. §, R.tibek 7. §]

9.) Annak kimondása, hogy a nyomozást a parancsnok irányítja és felügyeli, továbbá, hogy a nyomozótiszt a parancsnok utasítása szerint jár el – a Be. 707. § (1) és (2) bekezdése alapján.

[R.rend. 9. § első mondat, R.bv. 10. § első-második mondat, R.kat. 8. § első mondat, R.nb. 8. § első mondat, R.tibek 8. § első mondat]

10. A parancsnok kizárólagos döntési hatáskörére vonatkozó felsorolás – a Be. 708. § (1) bekezdése alapján.

[R.rend. 11. § (1) bek., R.bv. 13. § (1) és (2) bek., R.kat. 10. § (1) bek., R.nb. 10. § (1) bek., R.tibek 10. § (1) bek.]

11. A bíróság vagy ügyészség kizárólagos hatáskörébe tartozó eljárási cselekmény elvégzésére vagy döntés meghozatalára irányuló tájékoztatási kötelezettség – a Be. 31. § (4) bekezdés alapján.

[R.rend. 11. § (2) bek., R.kat. 10. § (2) bek., R.nb. 10. § (2) bek., R.tibek 10. § (2) bek.]

12. A nyomozás kéthavonkénti meghosszabbításával kapcsolatos szabályozás – a Be. 351. §-ában foglaltak alapján.

[R.rend. 13. §, R.bv. 16. §, R.kat. 12. §, R.nb. 12. §, R.tibek 12. §]

13. A nyomozás iratainak, valamint a nyomozás során hozott határozatok példányszámaira vonatkozó rendelkezések az elektronikus kapcsolattartásra vonatkozó szabályok figyelembevételével.

[R.rend. 16. §, R.bv. 24. § (1) bek., R.kat. 15. §, R.nb. 15. §, R.tibek 15. §]

14. A parancsnoki nyomozás során elrendelt őrizet rendőrségi fogdában történő végrehajtását kimondó rendelkezést a Be. 705. § (2) bekezdése alapján.

[R.rend. 18. §, R.bv. 19. §, R.kat. 17. §, R.nb. 17. §, R.tibek 17. §]

15. A nyomozás során szóban tett panasz írásba foglalására vonatkozó rendelkezés – a Be. 709. § (3) bekezdése alapján.

[R.rend. 20. § (2) bek., R.bv. 21. § (2) bek., R.kat. 19. § (2) bek., R.nb. 19. § (2) bek., R.tibek 19. § (2) bek.]

16. A nyomozás ügyiratainak a nyomozás befejezését követően az ügyésznek történő megküldésre vonatkozó szabályokat – a Be. 390. §-a alapján.

[R.rend. 21. § (1) bek., R.bv. 22. § (1) bek., R.kat. 20. § (1) bek., R.nb. 20. § (1) bek., R.tibek 20. § (1) bek.]

17. A parancsnoki nyomozás során a sajtó részére adandó tájékoztatással kapcsolatos rendelkezés – a Be. 707. § (4) bekezdése alapján.

[R.rend. 24. §, R.bv. 26. §, R.kat. 23. §, R.nb.22. §, R.tibek 22. §]

18. **Normatív tartalom hiányában kerül elhagyásra az a rendelkezés**, amely a katonai ügyésztől történő szakmai segítség kérésének lehetőségét rögzíti.

[R.rend. 12. §, R.bv. 15. § (1) bek., R.kat. 11. §, R.nb. 11. §, R.tibek 11. §]

19. **A nyomozó hatóságok nyomozásának szabályairól szóló új kormányrendeleti szabályozásban rögzítendő általános szabályra tekintettel kerül elhagyásra az a rendelkezés**, amely az elektronikus adat ideiglenes hozzáférhetetlenné tételének indítványozására vonatkozó előterjesztésre irányuló szabályokat tartalmazza, továbbá az R.bv.-ben szereplő, a bünyügyi költségekre és a terhelt bíróság elé állítására vonatkozó általános szabályok.

[R.rend. 19. § (2)-(4), (7) bek., R.bv. 20. § (2)-(4), (7) bek., 28. § 22. § (4) bek., R.kat.18. § (2)-(4), (7) bek., R.nb. 18. § (2)-(4), (7) bek., R.tibek 18. § (2)-(4), (7) bek.]

A tervezet 16. § és 18. § (2) bekezdése vonatkozásában vizsgálendő, hogy a 19. ponthoz hasonlóan a nyomozó hatóságok nyomozásának szabályairól szóló új kormányrendeleti szabályozáshoz képest eltérő rendelkezésnek minősülnek-e (és ennek megfelelően a tervezetben szükséges-e a szerepeltetésük).

RÉSZLETES INDOKOLÁS

az 1-5. §-hoz

A Be. 701. § (1) bekezdése rögzíti, hogy katonai nyomozó hatóságként az állományilletékes parancsnok jár el, így a tartalmilag ugyanezen szabályt rögzítő rendelkezések fenntartása a végrehajtási rendeletben nem szükséges. Rögzíteni csak azokat az eseteket szükséges, amikor – élve a Be. 718. §-a által biztosított lehetőséggel – az állományilletékes parancsnoktól eltérő személyt indokolt katonai nyomozó hatóságként kijelölni. Ennek megfelelően a hatályos rendeletek vonatkozó szabályai közül csak azok szerepelnek a tervezetben, amikor az eltérés indokolt.

Másrészt a Be. 700. § (2) bekezdése rögzíti az ügyészség kizárólagos hatáskörébe tartozó eseteket, többek között azt, hogy

a) a rendvédelmi szervek első számú vezetői és helyettesei,

b) a más szervnél szolgálatot teljesítő katonák (amelybe eltérő rendelkezés hiányában minden, rendvédelmi feladatokat ellátó szervnek nem minősülő szervet bele kell érteni, így többek között a minisztériumhoz, a Nemzeti Közsolgálati Egyetemhez, a rendészeti szakgimnáziumhoz vezényelt hivatásos állomány esetében is fennáll a kizárólagos ügyészi hatáskör), továbbá

c) a rendészeti felsőoktatási intézmény ösztöndíjas és kettős jogállású hallgatója által elkövetett

katonai vétség miatt is kizárólag az ügyészség végezheti a nyomozást, ezen személyi kör esetében tehát a parancsnoki nyomozás kizárt. Ennek megfelelően minden olyan esetet el kell hagyni a hatályos rendeletekhez képest, amikor kizárólagos ügyészi hatáskörbe tartozik a nyomozás.

Ennek megfelelően a tervezet mindössze a következő rendelkezések fenntartására tesz javaslatot:

- a) az 1. § tartalmazza azokat az eseteket, amikor a főszabálytól eltérő esetként az állományilletékes parancsnok helyett valamely más vezető jogosult eljárni,
- b) a 2. § speciális hatásköri szabályként rögzíti, hogy valamely rendvédelmi szervtől egy másik rendvédelmi szervhez vezényelt esetében a két állományilletékes parancsnok közül melyik jogosult eljárni (ez különösen a Terrorelhárítási Központ, a Nemzeti Védelmi Szolgálat és a Terrorelhárítási Információs és Bűnügyi Elemző Központ állománya esetében jelentős, tekintettel arra, hogy kizárólag vezényelték teljesítenek szolgálatot),
- c) a 3. § a külföldön szolgálatot teljesítők esetében ad kiegészítő szabályt az állományilletés parancsnok személyének meghatározásához,
- d) a 4. § pedig az ismeretlen elkövető esetén ad iránymutatást.

Az ismeretlen elkövető esetén rögzítésre kerül, hogy az ismertté válásig az elkövetés helye alapozza meg a hatáskört.

[Érintett rendelkezések: R.rend. 1. § (1) bek. egyes pontjai, R.bv. 2. §, 6. § (3)-(4) bek., R.kat.1. § (1) bek. egyes pontjai]

Ebben a szabályrendszerben az állományilletékes parancsnokot kijelölő, a rendvédelmi feladatokat ellátó szervek hivatásos állományának szolgálati jogviszonyáról szóló 2015. évi XLII. törvény végrehajtásáról szóló 154/2015. (VI. 19.) Korm. rendelet 2. mellékletével és a jelen tervezet szerinti miniszteri rendelet speciális szabályai alapján az alábbiak szerint alakul a katonai nyomozóhatósági jogkör:

1. általános rendőrségi feladatok ellátására létrehozott szerv:

1.1. az országos rendőr-főkapitány a kinevezési jogkörébe tartozó vezető esetében és az Országos Rendőr-főkapitányság teljes hivatásos állománya vonatkozásában (speciális szabály),

1.2. a Készenléti Rendőrség parancsnoka a Készenléti Rendőrség teljes hivatásos állománya vonatkozásában (speciális szabály),

1.3. a Repülőtéri Rendőr Igazgatóság igazgatója a Repülőtéri Rendőr Igazgatóság hivatásos állománya vonatkozásában (állományilletékes parancsnokként),

1.4. a Nemzetközi Bűnügyi Együttműködési Központ igazgatója a Nemzetközi Bűnügyi Együttműködési Központ hivatásos állománya vonatkozásában (állományilletékes parancsnokként),

1.5. a Rendőrségi Oktatási és Kiképző Központ igazgatója a Rendőrségi Oktatási és Kiképző Központ hivatásos állománya vonatkozásában (állományilletékes parancsnokként),

1.6. a Nemzetközi Oktatási Központ igazgatója a Nemzetközi Oktatási Központ hivatásos állománya vonatkozásában (állományilletékes parancsnokként),

1.7. a megyei, fővárosi rendőr-főkapitány az 1.8. és 1.9. pont szerinti kivétellel a megyei, fővárosi rendőr-főkapitányság hivatásos állománya vonatkozásában (állományilletékes parancsnokként),

1.8. a rendőrkapitány a rendőrkapitányság hivatásos állománya vonatkozásában (állományilletékes parancsnokként),

1.9. a határrendészeti kirendeltségvezető a határrendészeti kirendeltség hivatásos állománya vonatkozásában (állományilletékes parancsnokként).

2. Nemzeti Védelmi Szolgálat:

A Nemzeti Védelmi Szolgálatnál a főigazgató jár el a teljes hivatásos állomány esetében (állományilletékes parancsnokként, a 3. §-ban foglaltakra is figyelemmel).

3. Terrorelhárítási Központ:

A Terrorelhárítási Központnál a főigazgató jár el a teljes hivatásos állomány esetében (állományilletékes parancsnokként, a 3. §-ban foglaltakra is figyelemmel).

4. A hivatásos katasztrófavédelmi szervnél:

4.1. a főigazgató a Belügyminisztérium Országos Katasztrófavédelmi Főigazgatóság hivatásos állománya vonatkozásában (állományilletékes parancsnokként),

4.2. a főigazgató a kinevezési jogkörébe tartozó vezető esetében, a helyi szerv (a katasztrófavédelmi kirendeltség) vezetőinek kivételével (speciális szabály),

4.3. a megyei, fővárosi katasztrófavédelmi igazgatóság igazgatója a megyei, fővárosi katasztrófavédelmi igazgatóság hivatásos állománya vonatkozásában, amelyben a katasztrófavédelmi kirendeltség állománya is beletartozik (állományilletékes parancsnokként),

4.4. a Belügyminisztérium Országos Katasztrófavédelmi Főigazgatóság Gazdasági Ellátó Központ igazgatója a Belügyminisztérium Országos Katasztrófavédelmi Főigazgatóság Gazdasági Ellátó Központ hivatásos állománya vonatkozásában (állományilletékes parancsnokként),

4.5. a Katasztrófavédelmi Oktatási Központ igazgatója a Katasztrófavédelmi Oktatási Központ hivatásos állománya vonatkozásában (állományilletékes parancsnokként).

5. büntetés-végrehajtási szervezet:

5.1. a büntetés-végrehajtás országos parancsnoka a Büntetés-végrehajtás Országos Parancsnokságának hivatásos állománya vonatkozásában (állományilletékes parancsnokként),

5.2. a büntetés-végrehajtás országos parancsnoka a büntetés-végrehajtási intézet parancsnoka és parancsnokának helyettesei, a büntetés-végrehajtási intézmény vezetője és vezetőjének helyettese, valamint a büntetés-végrehajtási gazdálkodó szervezethez vezényelt ügyvezető esetében (speciális szabály),

5.3. a büntetés-végrehajtási intézet parancsnoka vagy a büntetés-végrehajtási intézmény vezetője a vezetése alatt álló szervtől a büntetés-végrehajtási gazdálkodó szervezethez vezényelt esetében (speciális szabály),

5.4. a Büntetés-végrehajtás Központi Kórház (Tököl), ill. az Igazságügyi Megfigyelő és Elmegyógyító Intézet főigazgató-főorvosa ezen büntetés-végrehajtási intézetek hivatásos állománya esetében (állományilletékes parancsnokként),

5.5. a büntetés-végrehajtási intézet parancsnoka az 5.4. ponton kívüli büntetés-végrehajtási intézetek hivatásos állománya esetében (állományilletékes parancsnokként),

5.6. a büntetés-végrehajtási intézmény igazgatója a büntetés-végrehajtási intézmény hivatásos állománya esetében (állományilletékes parancsnokként).

6. Alkotmányvédelmi Hivatal:

Az Alkotmányvédelmi Hivatalnál a főigazgató jár el a teljes hivatásos állomány esetében (ez részben speciális szabály – a főigazgató-helyettes és az igazgató közvetlen alárendeltségében működő szervezeti elemek vonatkozásában).

7. Nemzetbiztonsági Szakszolgálat:

A Nemzetbiztonsági Szakszolgálatnál a főigazgató jár el a teljes hivatásos állomány esetében (ez részben speciális szabály – a főigazgató-helyettes és az igazgató közvetlen alárendeltségében működő szervezeti elemek vonatkozásában).

8. Terrorelhárítási Információs és Bűnügyi Elemző Központ:

A Terrorelhárítási Információs és Bűnügyi Elemző Központnál a főigazgató jár el a teljes hivatásos állomány esetében (állományilletékes parancsnokként, a 3. §-ban foglaltakra is figyelemmel).

a 6. §-hoz

A szabályozás fenntartja az országos parancsnok jogkörét arra, hogy a parancsnoki nyomozást lefolytathassa, mindössze annak esetei közül kikerült a kizárás miatti hatáskörelvonás lehetősége, tekintettel arra, hogy abban az esetben már kizárólagos ügyészi hatáskörbe tartozik a katonai vétség nyomozása. Jelentősége ezen rendelkezésnek csak a három nagyobb szervnél van (Rendőrség, büntetés-végrehajtás, katasztrófavédelem), míg a polgári nemzetbiztonsági szolgálatok, a TEK és az NVSZ esetében egyetlen személy lehet csak katonai nyomozó hatóság, a hatáskör elvonása tehát fel sem merülhet.

[Érintett rendelkezések: R.rend. 2. § (5) bek., R.bv. 6. § (2) bek., R.kat. 4. § (2) bek.]

a 7-10. §-hoz

A nyomozótisztekre vonatkozó szabályokat tartalmazza. Rögzítésre kerül, hogy ki láthat el nyomozótiszti feladatot, hogy hogyan történik a nyomozótisztek megbízása, valamint a nyomozótisztek képzésével kapcsolatos rendelkezés is. A büntetés-végrehajtás szervezetnél a szabályozás megtartja a körzetesítés intézményét, tekintettel arra, hogy vannak olyan kisebb méretű büntetés-végrehajtási intézetek, amelyeknél indokolatlan lehet önálló nyomozótiszt megbízása, mert egyetlen nyomozótiszt több büntetés-végrehajtási szerv vonatkozásában is képes ellátni a feladatait. Mindemellett a tervezet rögzíti, hogy a nyomozás elrendelésekor ki kell jelölni az ügyben eljáró nyomozótisztet (ennek azért van jelentősége például, mert ekkor derül ki, hogy a Parancsnok személyesen végzi-e a nyomozást, vagy sem, illetve az esetleges kizárás is vizsgálhatóvá válik).

[Érintett rendelkezések: R.rend. 6-7. §, 9. § második mondat, 10. §, R.bv. 7. § (2)-(6) bek., 8. §, 10. § második mondat, 11. §, R.kat.5-6. §, 8. § második mondat, 9. §, R.nb. 5-6. §, 8. § második mondat, 9. §, R.tibek 5-6. §, 8. § második mondat, 9. §]

a 11-12. §-hoz

A Be. továbbra is lehetővé teszi a parancsnoki nyomozás során nyomozószerv útján történő eljárást. Nyomozószerv kijelölésére az eddigiekben csak a rendőri szerveknél került sor, ezt a szabályt megtartva a jövőben is csak esetükben kerül sor a nyomozószerv kijelölésére. Mivel a Belügyminisztériumhoz vezényelték vonatkozásában a nyomozás a jövőben kizárólagos ügyészi hatáskörbe fog tartozni, ezért a Belügyminisztérium nyomozószervére vonatkozó rendelkezést a tervezet nem tartalmazza. Kimondja továbbá a tervezet, hogy a nyomozószerv tagjára a nyomozótisztekre vonatkozó szabályokat kell alkalmazni, esetükben egyetlen eltérés van: nem kell egyenként megbízni őket a parancsnoki nyomozásban eljáró nyomozótiszti feladatokkal, hanem automatikusan a nyomozószerv tagja jogosult az ilyen nyomozások során eljárni. Eltérő rendelkezést vonatkozásukban a Be. sem tartalmaz.

[Érintett rendelkezések: R.rend. 5. §]

a 13-20. §-hoz

A parancsnoki nyomozásra vonatkozó speciális rendelkezéseket rögzít.

a) A jelenleg hatályos, a nyomozás kéthavonkénti meghosszabbítására vonatkozó szabályozás fenntartása nem indokolt, tekintettel a nyomozás határidejére vonatkozó új törvényi szabályozásra. Ugyanakkor elképzelhető olyan eset, amikor szükséges a nyomozás meghosszabbítása a Be. 351. § (4) bekezdése alapján, az erre irányuló előterjesztés szabályait tartalmazza a tervezet.

[Érintett rendelkezések: R.rend. 13. §, R.bv. 16. §, R.kat. 12. §, R.nb. 12. §, R.tibek 12.§]

b) Fenntartja a szabályozás a jelentősebb tárgyi súlyú, bonyolultabb ügyek esetében a nyomozási terv készítésének kötelezettségét. Tekintettel arra, hogy a nyomozás határideje már nem két hónap, az előreláthatóan két hónapon túli nyomozásokra vonatkozó szabály azonban kikerül a körből.

[Érintett rendelkezések: R.rend. 14. §, R.bv. 17. § (1)-(2) bek., R.kat. 13. §, R.nb. 13. §, R.tibek 13.§]

c) Fenntartja a szabályozás azon rendelkezést, mely szerint a parancsnoki nyomozás során vizsgálni kell a bűncselekmény elkövetését elősegítő, megkönnyítő körülményeket is, hiszen alapvető cél, hogy ezen körülmények megszüntetése révén a katonai bűncselekmények elkövetése is csökkenthető.

[Érintett rendelkezések: R.rend. 15. §, R.bv. 17. § (3)-(4) bek., R.kat. 14. §, R.nb. 14. §, R.tibek 14.§]

d) Alapvetően fenntartja a szabályozás a kényszerintézkedésekkel kapcsolatos szabályokat, az ezen jogintézményekkel történő összhang érdekében szükséges módosításokat elvégezve.

[Érintett rendelkezések: R.rend. 17. §, R.bv. 18. §, 19/A. §, R.kat. 16. §, R.nb. 16. §, R.tibek 16.§]

e) Az elektronikus adat ideiglenes hozzáférhetetlenné tétele elrendelésének indítványozásával kapcsolatos szabályokat is tartalmazza a tervezet, ugyanakkor az erre irányuló előterjesztés kötelező tartalmi elemei bizonyára beépítésre kerülnek majd a nyomozó hatóságok nyomozásának szabályait megállapító kormányrendeletbe, így e körben csak utal a tervezet a kormányrendelet szabályozására.

[Érintett rendelkezések: R.rend. 19. § (1), (5)-(6) bek., R.bv. 20. § (1), (5)-(6) bek., R.kat. 18. § (1), (5)-(6) bek., R.nb. 18. § (1), (5)-(6) bek., R.tibek 18. § (1), (5)-(6) bek.]

f) Továbbra is szerepel a tervezetben a nyomozás során bejelentett panasz esetén követendő eljárás szabályozása (abban az esetben, ha azt saját hatáskörben nem bírálja el a Parancsnok).

[Érintett rendelkezések: R.rend. 20. § (1) bek., R.bv. 21. § (1) bek., R.kat. 19. § (1) bek., R.nb. 19. § (1) bek., R.tibek 19. § (1) bek.]

g) Továbbra is tartalmaz a tervezet a nyomozás befejezésekor követendő eljárási szabályokat.

[Érintett rendelkezések: R.rend. 21. § (2)-(3) bek., R.bv. 22. § (2) bek. , R.kat. 20. § (2)-(3) bek., R.nb. 20. § (2)-(3) bek., R.tibek 20. § (2)-(3) bek.]

h) Továbbra is tartalmazza a tervezet azt a lehetőséget, hogy a bíróság a tárgyalást a rendvédelmi szerv hivatalos helyiségében tartsa meg.

[Érintett rendelkezések: R.rend. 22. §, R.bv. 22. § (5)-(6) bek., R.kat. 21. §, R.nb. 21. §, R.tibek 21. §]

A tervezet 16. § és 18. § (2) bekezdése vonatkozásában vizsgálendő, hogy a nyomozó hatóságok nyomozásának szabályairól szóló új kormányrendeleti szabályozáshoz képest eltérő rendelkezésnek minősülnek-e (és ennek megfelelően a tervezetben szükséges-e a szerepeltetésük).

a 21-22. §-hoz

A Be. hatálybalépéséhez igazodó hatálybalépést tartalmaz, egyidejűleg hatályon kívül helyezi a tárgykörben jelenleg hatályban lévő miniszteri rendeleteket.

a belügyminiszter

.../2018. (... ..)

BM rendelete

az Országgyűlési Őrség parancsnoki nyomozásának szabályairól

A büntetőeljárásról szóló 2017. évi XC. törvény 866. § (4) bekezdés *a*) pontjában kapott felhatalmazás alapján, a Kormány tagjainak feladat- és hatásköréről szóló 152/2014. (VI. 6.) Korm. rendelet 21. § 22. pontjában meghatározott feladatkörömben eljárva – a Kormány tagjainak feladat és hatásköréről szóló 152/2014. (VI. 6.) Korm. rendelet 79. § 1. pontjában meghatározott feladatkörében eljáró igazságügyi miniszterrel egyetértésben, a büntetőeljárásról szóló 2017. évi XC. törvény 866. § (4) bekezdés *a*) pontjában biztosított véleményezési jogkörében eljáró Országgyűlés elnöke véleményének kikérésével – a következőket rendelem el:

1. Nyomozótiszt

1. § Az Országgyűlési Őrség hivatásos állományának tagja (a továbbiakban: országgyűlési őr) ellen indított katonai büntetőeljárásban – ha a nyomozást nem a katonai ügyész vagy a legfőbb ügyész által katonai büntetőeljárásra kijelölt ügyész (a továbbiakban együtt: katonai ügyész) végzi, nyomozótisztként

a) a fegyelmi ügyek vizsgálatát önálló munkaköri feladatként ellátó vagy

b) a jogi egyetemi, a Rendőrtiszti Főiskolán vagy a Nemzeti Közszolgálati Egyetem Rendészettudományi Karán szerzett felsőfokú végzettséggel rendelkező, érdemi ügyintézői munkakört betöltő

azon országgyűlési őr járhat el, akit az Országgyűlési Őrség parancsnoka (a továbbiakban: parancsnok) e feladatok ellátásával írásban megbízott. A munkaköri leírásában a nyomozótiszt feladatok ellátását szerepeltetni kell.

(2) A nyomozótiszt megbízás megszűnik, ha azt a parancsnok írásban visszavonja.

(3) A nyomozótiszt megbízásáról, valamint a megbízás visszavonásáról a parancsnok a katonai ügyészt 8 napon belül értesíti.

2. § A nyomozótisztek rendszeres, szervezett szakmai képzéséről a parancsnok, valamint az ügyészség gondoskodik. A képzéshez, valamint a nyomozótiszt feladat ellátáshoz szükséges feltételeket a parancsnok biztosítja.

3. § (1) A nyomozás elrendelésekor a parancsnok kijelöli az ügyben eljáró nyomozótisztet.

(2) A nyomozótiszt a nyomozás megindulásától folyamatosan végzi azokat az eljárási cselekményeket, amelyek nem tartoznak a parancsnok kizárólagos döntési hatáskörébe. A Be. 708. §-ában foglalt határozatok, előterjesztések tervezeteit a nyomozótiszt készíti el.

(3) A nyomozótiszt a parancsnokot minden lényeges körülményről tájékoztatja.

2. A parancsnoki nyomozás szabályai

4. § Ha a nyomozás határidejének a Be. 351. § (4) bekezdése szerinti meghosszabbítása szükséges, a parancsnok a nyomozás határidejének lejárta előtt legalább tíz nappal küldi meg

a határidő meghosszabbítására irányuló előterjesztését az ügyésznek. Az előterjesztésben meg kell jelölni a még szükséges, de el nem végzett eljárási cselekmények részletes tervét is.

5. § (1) Az eljáró parancsnok vagy nyomozótiszt a jelentősebb tárgyi súlyú vagy bonyolultabb nyomozást igénylő ügyben a nyomozás megindulását követően haladéktalanul nyomozási tervet készít. A nyomozótiszt a nyomozási tervet jóváhagyás céljából bemutatja a parancsnoknak. Ha a parancsnok személyesen nyomoz, a nyomozási tervet jóváhagyás céljából bemutatja a katonai ügyésznek.

(2) A nyomozási terv tartalmazza a nyomozás eredményes lefolytatásához szükséges feladatokat és azok tervezett ütemezését. Az eljárás során feltárt új adatok és szempontok figyelembevételével a nyomozási tervet szükség szerint módosítani kell.

6. § Az újabb bűncselekmények megelőzése végett a nyomozás során fokozott figyelmet kell fordítani a bűncselekmény elkövetését elősegítő vagy megkönnyítő okok, körülmények felderítésére. Az ennek érdekében megtett intézkedésekről vagy azzal kapcsolatos javaslatáról, továbbá a Be. 111. §-a alapján megtett szignalizáció teljesítéséről a parancsnok a katonai ügyészt értesíti.

7. § (1) Ha a parancsnok a hatáskörébe nem tartozó kényszerintézkedés elrendelését tartja szükségesnek, a Be. 709. § (1) bekezdése szerinti tájékoztatást követően a lehető legrövidebb időn belül a nyomozás addig keletkezett ügyiratait mellékelve írásban előterjesztést tesz a kényszerintézkedés elrendelésére vagy indítványozására.

(2) Ha az őrizet elrendelésekor már megállapítható, hogy indokolt a letartóztatás elrendelésének kezdeményezése, az erre irányuló előterjesztést – a Be. 274. § (6) bekezdése szerinti tájékoztatáson kívül – haladéktalanul, de legkésőbb az őrizet elrendelését követő 24 órán belül meg kell küldeni a katonai ügyésznek.

(3) A parancsnok az elektronikus kapcsolattartásra vonatkozó szabályok szerint haladéktalanul előterjesztést tesz a katonai ügyésznek, ha a távortartás, a bűnügyi felügyelet, a letartóztatás, vagy az előzetes kényszergyógykezelés, továbbá a vagyont érintő kényszerintézkedés megszüntetését látja szükségesnek.

(4) A Parancsnok a távortartás, a bűnügyi felügyelet vagy a letartóztatás meghosszabbítására vonatkozó javaslatát – a nyomozás ügyirataival együtt – a kényszerintézkedés határidejének lejárta előtt legalább 10 nappal köteles az elektronikus kapcsolattartásra vonatkozó szabályok szerint megküldeni a katonai ügyésznek. Az előterjesztéshez mellékelni kell a még végrehajtásra váró nyomozási cselekmények tervét is.

(5) Ha az országgyűlési őrrel szemben a bíróság a Be. 280. §-a alapján távortartást rendel el, a parancsnok megteszi a szükséges intézkedéseket a végrehajtás biztosítására.

8. § (1) Az elektronikus adat ideiglenes hozzáférhetetlenné tétele elrendelésének indítványozására a parancsnok tesz előterjesztést a katonai ügyészhez.

(2) Az elektronikus adat ideiglenes hozzáférhetetlenné tétele elrendelésének indítványozása iránti előterjesztést a nyomozó hatóságok nyomozásának szabályait meghatározó kormányrendelet szerinti tartalommal kell megtenni.

(3) Ha az elektronikus hírközlő hálózat útján közzétett elektronikus adat forrásának azonosításra szolgáló adatok megállapítása különleges szakismeretet igényel, szaktanácsadót kell alkalmazni.

(4) Ha az elektronikus adat ideiglenes hozzáférhetetlenné tételének további fenntartása már nem indokolt, vagy ha a nyomozást a parancsnok megszüntette – kivéve, ha a Be. 333. § szerinti eljárás lefolytatásának van helye – haladéktalanul előterjesztést kell tenni a katonai ügyészhez a kényszerintézkedés megszüntetése és az elektronikus adat visszaállítása iránt. Az előterjesztés megtételére a parancsnok jogosult. Az előterjesztés tartalmára a (2) bekezdést értelemszerűen alkalmazni kell.

9. § A nyomozás során hozott határozat elleni panaszt, valamint a katonai nyomozó hatóság intézkedése vagy intézkedésének elmulasztása miatt bejelentett panaszt – ha annak a Be. 708. § (1) bekezdés 21. pontja szerinti határidőn belül nem ad helyt – a parancsnok a nyomozás során keletkezett iratokkal, valamint a panasszal kapcsolatos nyilatkozatával együtt az elektronikus kapcsolattartásra vonatkozó szabályok szerint megküldi a katonai ügyésznek.

10. § (1) A nyomozás befejezését követően a parancsnok a nyomozás ügyiratainak elektronikus kapcsolattartás keretében történő megküldésével egyidejűleg a katonai ügyész részére továbbítja

a) a bűnügyi nyilvántartás terheltre vonatkozó értesítését,

b) a terhelt minősítését, a dicséreteiről és fenyítéseiről szóló kimutatást, továbbá

c) a pénzügyi szervnek a terhelt illetményéről szóló igazolását.

(2) A bűnjelet a nyomozási iratokkal egyidejűleg kell megküldeni. Ha a bűnjelet megküldése – annak jellegénél fogva – nem lehetséges vagy más fontos ok azt indokolja, a bűnjeletnek a bűncselekménnyel kapcsolatos egyedi tulajdonságait rögzítő iratot vagy fényképet kell a nyomozási iratokhoz csatolni.

11. § Ha a parancsnok az általános megelőzés, a katonai rend és fegyelem megszilárdítása érdekében indokoltnak tartja, hogy a bíróság a tárgyalást a Be. 509. § (2) bekezdése alapján ne a bíróság hivatalos helyiségében, hanem az Országgyűlési Őrség hivatalos helyiségében tartsa meg, ennek indítványozására a katonai ügyésznek javaslatot tesz.

3. Záró rendelkezések

12. § Ez a rendelet 2018. július 1-jén lép hatályba.

13. § Hatályát veszti az Országgyűlési Őrség katonai nyomozó hatóságáról és a parancsnoki nyomozás részletes szabályairól szóló 10/2013. (IV. 9.) BM rendelet.

Dr. Pintér Sándor
belügyminiszter

Egyetértek:

dr. Trócsányi László
igazságügyi miniszter

INDOKOLÁS

Az Országgyűlési Őrség katonai nyomozó hatóságáról és a parancsnoki nyomozás részletes szabályairól szóló 10/2013. (IV. 9.) BM rendelet (a továbbiakban: R.ogy.) szabályozási tárgykörében az új kódex, a büntetőeljárásról szóló 2017. évi XC. törvény (a továbbiakban: Be.) hatálybalépésére tekintettel új rendelet kiadása szükséges, tekintettel arra, hogy szinte valamennyi végrehajtási rendelkezést módosítani kellene vagy hatályon kívül kellene helyezni. A módosításokat egyrészt az indokolja, hogy az új büntetőeljárás törvény szabály- és fogalomrendszeréhez kell igazítani a rendeletek szabályozását, továbbá számos, jelenleg miniszteri rendeletben rögzített rendelkezést a jövőben a Be. fog rögzíteni, így a jogalkotásról szóló törvény rendelkezése szerint azok miniszteri rendeletben történő megismétlése nem lehetséges. Harmadrészt a Be. alapján kormányrendeleti szinten kerül kiadásra a nyomozó hatóságok nyomozásának szabályait tartalmazó rendelet, amely rendelet alapvetően a parancsnoki nyomozás esetében is alkalmazandó lesz, így jelen rendeletben az általános szabályokat nem kell rögzíteni, csak az attól való eltérést.

A korábbi szabályozásban még miniszteri rendeleti szinten rögzített, 2018. július 1-jétől törvényi szinten rögzített rendelkezések (amelyek ezért az új miniszteri rendeleti szintű szabályozásban nem szerepelnek):

1. A katonai nyomozó hatóságként eljáró személyre vonatkozó szabályok közül a törvényi szinten már rögzített szabályok – a Be. 701. § (1) bekezdése, 700. § (2) bekezdése. *[R.ogy. 1. § (1) bek.]*
2. A parancsnok személyes eljárása mint főszabály és a személyes jogkör-gyakorlás mellett a nyomozótiszt és/vagy a nyomozószerv útján való eljárás lehetősége – a Be. 701. § (2) és (3) bekezdése alapján. *[R.ogy. 1. § (2) bek., 4. § (4) bek.]*
3. A kizárólagosan az ügyészség hatáskörébe tartozó katonai vétségeket meghatározó rendelkezések – a Be. 700. (2) bekezdésében meghatározott esetek alapján. *[R.ogy. 2. §]*
4. A hatáskör hiányában az áttételre vonatkozó kötelezettség – a Be. 702. § (3) bekezdés alapján. *[R.ogy. 3. §]*
5. A terhelt szolgálati előljáróját a nyomozótisztek közül kizáró rendelkezés – a Be. 701. § (4) bekezdése alapján. *[R.ogy. 6. §]*
6. Annak kimondása, hogy a nyomozást a parancsnok irányítja és felügyeli, továbbá, hogy a nyomozótiszt a parancsnok utasítása szerint jár el – a Be. 707. § (1) és (2) bekezdése alapján. *[R.ogy. 7. § első mondat]*
7. A parancsnok kizárólagos döntési hatáskörére vonatkozó felsorolás – a Be. 708. § (1) bekezdése alapján. *[R.ogy. 9. § (1) bek.]*
8. A bíróság vagy ügyészség kizárólagos hatáskörébe tartozó eljárási cselekmény elvégzésére vagy döntés meghozatalára irányuló tájékoztatási kötelezettség – a Be. 31. § (4) bekezdés alapján. *[R.ogy. 9. § (2) bek.]*
9. A nyomozás kéthavonkénti meghosszabbításával kapcsolatos szabályozás – a Be. 351. §-ában foglaltak alapján. *[R.ogy. 11. §]*

10. A nyomozás iratainak, valamint a nyomozás során hozott határozatok példányszámaira vonatkozó rendelkezések az elektronikus kapcsolattartásra vonatkozó szabályok figyelembevételével. [R.ogy. 14. §]

11. A parancsnoki nyomozás során elrendelt őrizet rendőrségi fogdában történő végrehajtását kimondó rendelkezést a Be. 705. § (2) bekezdése alapján. [R.ogy. 16. §]

12. A nyomozás során szóban tett panasz írásba foglalására vonatkozó rendelkezés – a Be. 709. § (3) bekezdése alapján. [R.ogy. 17. § (2) bek.]

13. A nyomozás ügyiratainak a nyomozás befejezését követően az ügyésznek történő megküldésre vonatkozó szabályokat – a Be. 390. §-a alapján. [R.ogy. 18. § (1) bek.]

14. A parancsnoki nyomozás során a sajtó részére adandó tájékoztatással kapcsolatos rendelkezés – a Be. 707. § (4) bekezdése alapján. [R.ogy. 21. §]

15. **Normatív tartalom hiányában kerül elhagyásra az a rendelkezés**, amely a katonai ügyésztől történő szakmai segítség kérésének lehetőségét rögzíti. [R.ogy. 10. §]

16. **A nyomozó hatóságok nyomozásának szabályairól szóló új kormányrendeleti szabályozásban rögzítendő általános szabályra tekintettel kerül elhagyásra az a rendelkezés**, amely az elektronikus adat ideiglenes hozzáférhetetlenné tételének indítványozására vonatkozó előterjesztésre vonatkozó szabályokat tartalmazza. [R.ogy. 16/A. § (2)-(4), (7) bek.]

A tervezet 8. § és 10. § (2) bekezdése vonatkozásában vizsgálendő, hogy a 16. ponthoz hasonlóan a nyomozó hatóságok nyomozásának szabályairól szóló új kormányrendeleti szabályozáshoz képest eltérő rendelkezésnek minősülnek-e (és ennek megfelelően a tervezetben szükséges-e a szerepeltetésük).

RÉSZLETES INDOKOLÁS

az 1-3. §-hoz

A Be. 701. § (1) bekezdése rögzíti, hogy katonai nyomozó hatóságként az állományilletékes parancsnok jár el. Az Országgyűlési Őrség esetében egyetlen állományilletékes parancsnok van, az Országgyűlési Őrség parancsnoka, így ezen rendelkezés miniszteri rendeletben történő kimondása szükségtelen. A katonai nyomozó hatóság vonatkozásában a Be.-ben foglalt szabályozáshoz képest specialitást az Országgyűlési Őrség vonatkozásában nem indokolt rögzíteni.

Tartalmazza ugyanakkor a tervezet a nyomozótisztekre vonatkozó szabályokat. Rögzítésre kerül, hogy ki láthat el nyomozótiszti feladatot, hogy hogyan történik a nyomozótisztek megbízása, valamint a nyomozótisztek képzésével kapcsolatos rendelkezés is. Mindemellett a tervezet rögzíti, hogy a nyomozás elrendelésekor ki kell jelölni az ügyben eljáró nyomozótisztet (ennek azért van jelentősége például, mert ekkor derül ki, hogy a Parancsnok személyesen végzi-e a nyomozást, vagy sem, illetve az esetleges kizárás is vizsgálhatóvá válik). [Érintett rendelkezések: R.ogy. 4. § (1)-(3) bek., 5. §, 7. § második mondat, 8. §]

a 4-11. §-hoz

A parancsnoki nyomozásra vonatkozó speciális rendelkezéseket rögzít.

a) A jelenleg hatályos, a nyomozás kéthavonkénti meghosszabbítására vonatkozó szabályozás fenntartása nem indokolt, tekintettel a nyomozás határidejére vonatkozó új törvényi szabályozásra. Ugyanakkor elképzelhető olyan eset, amikor szükséges a nyomozás meghosszabbítása a Be. 351. § (4) bekezdése alapján, az erre irányuló előterjesztés szabályait tartalmazza a tervezet. [Érintett rendelkezés: R.ogy. 11. §]

b) Fenntartja a szabályozás a jelentősebb tárgyi súlyú, bonyolultabb ügyek esetében a nyomozási terv készítésének kötelezettségét. Tekintettel arra, hogy a nyomozás határideje már nem két hónap, az előreláthatóan két hónapon túli nyomozásokra vonatkozó szabály azonban kikerül a körből. [Érintett rendelkezés: R.ogy. 12. §]

c) Fenntartja a szabályozás azon rendelkezést, mely szerint a parancsnoki nyomozás során vizsgálni kell a bűncselekmény elkövetését elősegítő, megkönnyítő körülményeket is, hiszen alapvető cél, hogy ezen körülmények megszüntetése révén a katonai bűncselekmények elkövetése is csökkenthető. [Érintett rendelkezés: R.ogy. 13. §]

d) Alapvetően fenntartja a szabályozás a kényszerintézkedésekkel kapcsolatos szabályokat, az ezen jogintézményekkel történő összhang érdekében szükséges módosításokat elvégezve. [Érintett rendelkezés: R.ogy. 15. §]

e) Az elektronikus adat ideiglenes hozzáférhetetlenné tétele elrendelésének indítványozásával kapcsolatos szabályokat is tartalmazza a tervezet, ugyanakkor az erre irányuló előterjesztés kötelező tartalmi elemei bizonyára beépítésre kerülnek majd a nyomozó hatóságok nyomozásának szabályait megállapító kormányrendeletbe, így e körben csak utal a tervezet a kormányrendelet szabályozásra. [Érintett rendelkezés: R.ogy. 16/A. § (1), (5)-(6) bek.]

f) Továbbra is szerepel a tervezetben a nyomozás során bejelentett panasz esetén követendő eljárás szabályozása (abban az esetben, ha azt saját hatáskörben nem bírálja el a Parancsnok). [Érintett rendelkezés: R.ogy. 17. § (1) bek.]

g) Továbbra is tartalmaz a tervezet a nyomozás befejezésekor követendő eljárási szabályokat. [Érintett rendelkezés: R.ogy. 18. § (2)-(3) bek.]

h) Továbbra is tartalmazza a tervezet azt a lehetőséget, hogy a bíróság a tárgyalást az Országgyűlési Őrség hivatalos helyiségében tartsa meg. [Érintett rendelkezés: R.ogy. 19. §]

A tervezet 8. § és 10. § (2) bekezdése vonatkozásában vizsgálendő, hogy a nyomozó hatóságok nyomozásának szabályairól szóló új kormányrendeleti szabályozáshoz képest eltérő rendelkezésnek minősülnek-e (és ennek megfelelően a tervezetben szükséges-e a szerepeltetésük).

a 12-13. §-hoz

A Be. hatálybalépéséhez igazodó hatálybalépést tartalmaz, egyidejűleg hatályon kívül helyezi a tárgykörben jelenleg hatályban lévő miniszteri rendeletet.